
Western Imperialism C. 1750-c. 1900 CE
Imperial means "empire," and in the era c. 1750-c. 1900, the western European powers-and to a lesser extent the
United States and Japan-established empires outside of their borders. Western Europe's empires were global,
and with territories in Africa, Asia, North and South America, Australia, and islands in the Pacific, Atlantic, and
Indian Oceans. Britain's territories were so vast, British subjects could claim, "The sun never sets on the British
Empire." By the end of this era, Britain's imperial possessions covered one fourth of the Earth.
In the first era of European imperialism in the sixteenth and seventeenth centuries, the focus was on Americas.
In the late eighteenth and through the nineteenth centuries, the nations of Europe restarted their process, but this
time Africa and Asia were the primary targets. Ironically, during the age of this "new" imperialism, Spain and
Portugal, two of the greatest empires of the previous era, began to decline in global power.

1. I. Industrialized Nations Accumulate Colonies Around the
Globe
A. Causes of Imperialism

1. The	
 Industrial	
 Revolution	
 -­‐	
 Using inventions of the Industrial Revolution such
as steamboats, railroads, and machine guns, western European nations were able to overwhelm Africans with
their new technologies. As a result, large numbers of Europeans with superior military forces reached the
interior of Africa for the first time.
2. Nationalism - a sense of pride and devotion to one's country-was a powerful force in Europe and the
Americas in the early nineteenth century. It was an important factor in the empire-building in this era.

National pride showed itself in two ways. First, the older European nations engaged in unofficial competition to
see who could grab the most territory around the world. It was kind of "keeping up with the Joneses" rivalry. If
England claimed this, then France wanted that, and on it went. Second, the new nations, such as Germany and
Italy wanted to show that they belonged with the so-called Great Powers, so they got into the imperialism game,
too.

Be sure to study maps on imperialism in Africa and Asia c. 1914. There will be atleast
one or two questions on AP World History exam related to Imperialism.

3. Economics-

• Controlling world markets was an idea going back to the first round of European imperialism
in the sixteenth and seventeenth centuries. In this "new: imperialism, not only were
governments and their treasuries involved, but also multinational corporations.

• These multinational corporations put pressure on governments to help them claim their
"share" of the global economy. The economic stakes were greater because the amount and
value of global trade was also greater. Africa and Asia held vast amounts of raw materials,
such as cotton, rubber, and minerals that industrialized nations wanted to keep their
economies booming.

• European imperial saw Africa and Asia as potential markets for their mass-produced goods,
such as cloth and steel.

4. "The White Man's Burden"

• The white Europeans believed they were doing their "little brown brothers" in Africa, Asia,
and Oceania a favor by conquering them. After all, they reasoned, the Europeans developed
the inventions of the Industrial Revolution that made it possible to travel around the world.
To many Europeans, bringing "them" technology, plus education, medicine, and
Christianity, was a noble cause.

• The English writer Rudyard Kipling wrote a poem entitled "The White Man's Burden" about
these ideas.

B. Imperialism in Africa

1. European	
 imperialism	
 in	
 Africa	
 before	
 the	
 nineteenth	
 century

• Even though Europeans had shared much history with the people of Africa's Mediterranean coast going back to the Classical
Era (c. 600 BCE-C. 600 CE), they lacked the ability to move south of the Sahara Desert into Africa's interior.

• In the sixteenth century, the Portuguese set up some military outposts around South Africa's Cape of Good Hope and along
the rim of the Indian Ocean, but they did not establish any colonies. Within a hundred years, Europeans were transporting
slaves from the Atlantic coast of Africa to the Americas but, again, did not attempt to establish colonies among West Africa's
coast.

• The Dutch East India Company (the "VOC") established a colony at Cape Town, South Africa, in the mid-seventeenth
century, and over the next one hundred years, Dutch settlers established farms throughout the region.

2. 	
 At	
 the	
 beginning	
 of	
 the	
 nineteenth	
 century,	
 Britain	
 began	
 sending	
 settlers	
 into	
 South	
 Africa,	
 and	
 these	

British	
 settlers	
 eventually	
 experienced	
 strife	
 with	
 the	
 Dutch	
 colonists	
 ("Boers")-­‐not	
 to	
 mention	
 the	
 heightening	

tensions	
 that	
 already	
 existed	
 between	
 the	
 Dutch	
 and	
 the	
 African	
 people	
 of	
 the	
 region.
3. 	
 Starting	
 in	
 the	
 1830's,	
 France	
 followed	
 Britain's	
 example	
 and	
 became	
 a	
 major	
 African	
 colonial	
 power,	
 first	
 in	

Algeria	
 and	
 then	
 across	
 most	
 of	
 northwest	
 Africa.
4. Belgium	
 began	
 the	
 infamous	
 "scramble	
 for	
 Africa"	
 in	
 the	
 1880's	
 when	
 it	
 grabbed	
 an	
 enormous	
 are	
 in	
 the	

"heart"	
 of	
 Africa-­‐the	
 Congo.	
 When	
 the	
 other	
 European	
 powers	
 saw	
 Belgium	
 become	
 a	
 major	
 colonial	
 power,	

they	
 began	
 a	
 rush	
 to	
 outdo	
 each	
 other	
 in	
 gaining	
 territories.	
 The	
 "Great	
 Powers"	
 of	
 Europe	
 met	
 at	
 the	
 Berlin	

Conference	
 of	
 1884-­‐1885	
 to	
 divide	
 Africa,	
 however,	
 to	
 participate	
 in	
 the	
 division	
 of	
 these	
 lands.	
 Clearly,	
 this	

approach	
 would	
 lead	
 to	
 problems.
5. By	
 1914,	
 the	
 sweep	
 of	
 European	
 colonialism	
 was	
 so	
 complete	
 that	
 only	
 two	
 areas	
 in	
 Africa	
 were	

independent	
 nations:	
 Ethiopia	
 (Italy	
 tried,	
 but	
 failed,	
 to	
 make	
 it	
 a	
 colony)	
 and	
 Liberia	
 (founded	
 as	
 a	
 colony	
 for	

former	
 U.S.	
 slaves).

C. Imperialism	
 in	
 Asia	
 and	
 the	
 Pacific

1. In	
 contrast	
 to	
 their	
 experiences	
 in	
 Africa,	
 Europeans	
 found	
 that	
 much	
 of	
 Asia	
 could	
 not	
 be	
 brought	
 into	

their	
 empires	
 because	
 Asian	
 governments	
 were	
 strong	
 enough	
 to	
 keep	
 the	
 Europeans	
 at	
 bay-­‐the	

Ottoman	
 Empire	
 still	
 had	
 a	
 formidable	
 military	
 force,	
 Japan	
 was	
 becoming	
 one	
 of	
 the	
 major	
 powers,	

and	
 Europeans	
 desired	
 China's	
 economic	
 assets	
 more	
 than	
 its	
 land.	

2. The	
 biggest	
 example	
 of	
 European	
 imperialism	
 in	
 Asia	
 was	
 India.	
 It	
 was	
 England's	
 "Jewel	
 in	
 the	
 crown"	

of	
 colonies.	

• After England won the Seven Years' war against France in 1763, France lost control of most of its North American and South
Asian holdings. The English took possession of Canada and the eastern half of what was to become the United States. With
significant help from the British East India Company (EIC), they established rule over South Asia.

• By the mid-nineteenth century, the EIC had folded, and the British government began direct control over its colony in South
Asia and remained colonial power there until 1947. The British called their rule in India the raj, and Queen Victoria was
named empress of India. In addition, during the nineteenth century, the British extended colonial control to Malaysia and
Singapore and several islands in the Pacific and Indian Oceans. They used these islands as strategic refueling stations for
their steam-powered military and cargo ships.

D. 	
 The	
 United	
 States,	
 Germany,	
 and	
 Japan	
 Build	
 Empires
1. 	
 U.S.	
 Imperialism	
 -­‐	
 The	
 U.S.	
 government	
 believed	
 that	
 it	
 was	
 destined	
 to	
 rule	
 the	
 North	
 American	
 continent,	

"from	
 sea	
 to	
 shining	
 sea."

• The first step in this goal was to purchase the Louisiana territory from France in 1803.
• In the 1840's, victory in a war with Mexico yielded Texas and all the land to the Pacific coast south of Canada.
• Alaska was purchased from Russia in 1867.
• By the end of the century, along with other imperial powers, the United States began acquiring islands in the Pacific for

strategic refueling bases.
• Spain's decline as a world power was sealed when it lost the Spanish-American War (1898-1901). As a result of its victory in

the war, the United States added the Philippines, Guam, and Puerto Rico to its colonial holdings.
• Finally, the United States annexed Hawaii, with its rich sugar plantations and vital port, Pearl Harbor.

2. German	
 Imperialism

• Germany, of course, is in Europe, but because it was established only in the late nineteenth century, it merits separate
discussion. The German Empire was founded in 1871. Its leaders were determined to make their new nation a formidable
power in Europe.

• In that era, international respect was granted to those with the most "toys", meaning colonies. At the Berlin Conference,
Germany wrangled several African territories in strategic moves to counter British gains in Africa. They also claimed parts of
the Marshall, Solomon, and Caroline Islands, and Western Samoa, which were all in the South Pacific.

3. Japanese	
 Imperialism

• When Japan changed its government in the 1860's in the Meiji Restoration, it was eager to join Germany and the United
States in establishing a place with major powers of Europe.

• Japan began an aggressive campaign to create an empire in the Pacific region. Japan also wanted to counter Russian gains in
East Asia after the nation had completed the Trans-Siberian Railway.

• An early test of Japan's new "Western-style" army was in the Sino-Japanese war with China in the 1890's. Japan claimed
Korea after their victory in that war. Everyone, except Korea, was shocked when the Japanese defeated Russia in the Russo-
Japanese War in 1905. The conflict was for control of territories in Manchuria and, again, Korea.

II. Results of Western Imperialism
A. Africa
1. 	
 Europeans	
 peacefully	
 divided	
 Africa	
 among	
 themselves	
 in	
 the	
 Berlin	
 Conference	
 in	
 1885,	
 paying	
 little	

attention	
 to	
 the	
 concerns	
 of	
 the	
 African	
 people	
 who	
 were	
 affected.

• Europe's confidence in its racial and cultural superiority did not leave much room for debate about the potential
disadvantages of Imperialism.

• Social Darwinism-the idea that civilizations with superior technology and tactics deserved to conquer those without these
advantages-was a powerful force in this era.

2. 	
 At	
 Berlin,	
 the	
 British	
 attempted	
 to	
 form	
 a	
 series	
 of	
 colonies	
 that	
 stretched	
 "from	
 Cape	
 Town	
 to	
 Cairo,"	
 that	

is,	
 from	
 South	
 Africa	
 to	
 Egypt.	
 They	
 were	
 stymied	
 by	
 Germany,	
 who	
 inserted	
 a	
 colony	
 in	
 East	
 Africa.

• The best-known imperialist in this era was Cecil Rhodes, the British entrepreneur whose business was in the gold and
diamond mines of South Africa. The colony of Rhodesia was named after him.

3. Europeans	
 created	
 "White	
 dominions"	
 and	
 "settler	
 colonies."
 i. British developed "White dominion," places where the colonists, through disease and conquest, eventually outnumbered the native
people.

• "White dominions" occurred in Oceania (Australia and New Zealand) and in North America (in their American and Canadian
colonies).

ii. 	
 "Settler	
 colonies"	
 were	
 areas	
 where	
 Europeans	
 settled	
 and	
 ruled,	
 but	
 remained	
 a	
 minority.

• South Africa and Singapore were two British examples of settler colonies.
• The Philippines was a settler colony for the United States.
• A French example of a settler colony was Algeria in North Africa, where over 100,000 European colonists claimed rule over

an Arab Muslim population of more than 2 million.

4. 	
 Social	
 Efforts	
 by	
 imperialists	
 had	
 mixed	
 results.
i. 	
 Christian	
 missionaries	
 had	
 success	
 spreading	
 their	
 faith	
 in	
 sub-­‐Saharan	
 Africa,	
 but	
 they	
 made	
 no	
 progress	
 in	

the	
 Muslim	
 north.

• Europeans were determined to "civilize" their "little brown brothers" by dressing them in Western fashions and teaching them
Western behavior, which usually only confused the local people.

ii. 	
 Some	
 African	
 elites	
 were	
 sent	
 to	
 European	
 schools	
 in	
 an	
 attempt	
 to	
 bring	
 them	
 over	
 to	
 pro-­‐Western	

thinking.	
 These	
 efforts	
 often	
 had	
 unintended	
 consequences	
 for	
 the	
 colonizers,	
 as	
 you	
 will	
 see.
5. Popular	
 European	
 literature	
 with	
 imperialist	
 themes	
 set	
 in	
 Africa	
 included	
 Tarzan,	
 the	
 story	
 of	
 an	
 English	
 boy	

raised	
 by	
 apes	
 in	
 the	
 African	
 jungle,	
 and	
 Heart	
 of	
 Darkness,	
 a	
 novel	
 that	
 criticized	
 imperialist	
 attitudes	
 towards	

Africans.

B. 	
 	
 Asia	
 and	
 the	
 Pacific
1. Europeans had much more contact with Asia before the "new imperialism" of this era, so the impact of their efforts was minimized
in most areas.

i. Unlike their approach in Africa, the British used a variety of methods to obtain direct and indirect control of the vital trade region.

• In Malaysia, for example, the British made treaties with local rulers that resulted in indirect control of the vital trade region.
• France used a combination of military force and diplomacy to bring the Southeast Asia territory of Indochina into its empire.

2. Once	
 England	
 established	
 itself	
 in	
 India,	
 it	
 primarily	
 used	
 "native"	
 Indian	
 forces	
 to	
 maintain	
 British	
 authority.	

These	
 Sepoys	
 were	
 generally	
 loyal	
 to	
 the	
 crown,	
 but	
 you	
 will	
 learn	
 about	
 an	
 important	
 departure	
 from	
 that	

trend	
 below.	
 The	
 exported	
 cotton	
 and	
 tea	
 from	
 its	
 Indian	
 colonies.
3. The	
 most	
 infamous	
 example	
 of	
 European	
 imperialism	
 was	
 the	
 opium	
 wars	
 with	
 China	
 in	
 the	
 mid-­‐nineteenth	

century.

• To offset huge trade deficits, the British began smuggling opium into China's ports, in defiance of Chinese laws. China's
diplomatic protests went unheeded, and war broke out between these two nations.

• China was forced into a series of unequal treaties that increased Britain's economic presence and handed the island of Hong
Kong to British authority.

• Other nations, including Russia, Japan, France, and Germany, jumped at the chance to make their own unequal treaties with
China. Rather than attempt political colonization of China, these nations created "spheres of influence" within China, with
each foreign nation having exclusive trading rights in "it's" portion of China.

• As noted in Chapter 13, the United States proposed a trading free-for-all in China, called the open door policy, which was
accepted by the nations involved. China's opinion didn't count.

4. European	
 attempts	
 to	
 bring	
 Christianity	
 to	
 Asia	
 in	
 this	
 era	
 met	
 with	
 fewer	
 converts	
 than	
 in	
 Africa.	
 However,	

in	
 China,	
 as	
 many	
 as	
 1000,000	
 joined	
 the	
 Christian	
 faith.
5. In	
 popular	
 European	
 culture,	
 books	
 aimed	
 at	
 younger	
 people	
 highlighted	
 these	
 "exotic"	
 lands	
 and	
 were	

especially	
 nationalistic,	
 praising	
 the	
 Europeans'	
 dedication	
 to	
 the	
 "white	
 man's	
 burden".	
 The	
 Jungle	
 Book,	

about	
 a	
 young	
 Indian	
 boy's	
 adventures	
 in	
 South	
 Asia,	
 was	
 a	
 famous	
 title.

III.Local Reactions to Imperialism
A. Africa
1. Reactions	
 of	
 Africans	
 to	
 European	
 imperialism	
 ranged	
 from	
 warfare	
 to	
 reluctant	
 acceptance	
 to	
 full	

cooperation.

• The French spent years in northwest Africa subduing local rebellions.
• At the end of the nineteenth century, descendants of Dutch settlers believed that the newly arrived British were violating their

property rights to land and slaves. In addition they were angry about the gold and diamonds the British were hauling out if
the territory once claimed by Boers.

• The British battled Zulus and Dutch Boers in southern Africa, and Muslims in Sudan. The Boer war left hundreds of
thousands of casualties in its wake.

2. 	
 Other	
 Africans	
 signed	
 treaties	
 and	
 acted	
 as	
 guides	
 and	
 interpreters	
 for	
 Europeans.	
 Still	
 others	
 fully	

cooperated	
 fully	
 with	
 the	
 European	
 powers.	
 Often	
 these	
 were	
 members	
 of	
 the	
 African	
 ruling	
 elite	
 families,	

who	
 benefited	
 financially	
 and	
 materially	
 from	
 working	
 close	
 with	
 the	
 outsiders.	
 Some	
 were	
 sent	
 to	
 Europe	
 for	

full	
 indoctrination	
 into	
 Western	
 culture.	
 After	
 returning	
 to	
 their	
 homelands,	
 many	
 of	
 these	
 elites	
 began	

preparing	
 independence	
 movements.

B. Asia

1. In	
 Asia,	
 the	
 same	
 pattern	
 emerged	
 in	
 Africa:	
 Some	
 local	
 people	
 rebelled	
 violently,	
 while	
 others	
 tried	
 to	
 "fit	

in"	
 to	
 the	
 colonial	
 powers'	
 ways	
 of	
 life.
i.	
 Military	
 resistance	
 to	
 European	
 occupation	
 occurred	
 in	
 Afghanistan	
 (against	
 the	
 British),	
 the	
 Philippines	

(against	
 the	
 United	
 States),	
 and	
 in	
 China	
 (against	
 foreigners	
 in	
 general).

• The Taiping and Boxer rebellions in China were highly anti-foreign in their nature.
• In India, the "native" Sepoy army, whose soldiers were employed by the British colonial government and the East India

Company, rebelled. It took British forces a year to suppress the rebellion. This resulted in the end of the Mughal dynasty,
which had begun in India in the sixteenth century, the dissolution of the East India Company, and the beginnings of the
British raj over India.

2. There	
 were	
 also	
 examples	
 of	
 cooperation.	
 Many	
 Indian	
 soldiers	
 remained	
 loyal	
 to	
 the	
 British	
 in	
 the	
 Sepoy	

rebellion.	
 The	
 king	
 of	
 Siam	
 (Thailand)	
 decided	
 to	
 proactively	
 deflect.	
 European	
 colonization	
 by	
 inviting	
 British	

representatives	
 to	
 help	
 "westernize"	
 his	
 country.

The AP World History exam has frequently asked questions related to African and Asian responses to
European imperialism.

-This webpage content was gathered from and is a courtesy of wikipedia, J.P Harmon, freeman-pedia, apcentral, youtube and images
from google with sources unknown.

	

